

Registration Certificates issued for the Medical Devices alongwith their manufacturing sites and Indian Authorized Agents Jan. 2009 to December 2009

S. No.	Name of Indian Agent	Name of Manufacturer	Name of the Device	File No.	R. C. No.	Validity of the Registration Certificate
1.	M/s. Surgiplus, Pondicherry	M/s. Top Surgical Taiwan Corporation, Taiwan	<ol style="list-style-type: none"> 1. Sterile Disposable Hypodermic Syringes for single use only 2. Sterile Disposable Hypodermic Syringes with Needle for single use only 	6-7/MD/04/06-DC	MD-602	31-12-2011
2.	M/s. DePuy Medical Private Limited, Mumbai`	M/s. DePuy International Limited having factory premises at M/s. St. Anthony's Road, UK	Mobility Total Ankle System (sterile)	31-582 (EF-132)-MD/2008-DC	MD-132	31-10-2009
3.	M/s. Advanced Medical optics India Private Limited, Bangalore	M/s. Advanced Medical Optics Inc, USA having factory premises at M/s. AMO, Netherlands	Tecnic 3-piece lenses, model ZMAOO	31-474(EF-17)-MD/2008-DC	MD-17	30-11-2009
4.	M/s. Bard India Healthcare Private Limited, Mumbai	M/s. CR Bard Inc, USA	Bard Biopsy Needle	31-320(EF-216)-MD/2007-DC	MD-320(EF-216)	28-02-2010
5.	M/s. Interventional Technologies Private Limited, Mumbai	M/s. ev3 Inc, USA having factory premises at M/s. ev3 Inc 4600, USA	Visi-Pro Balloon-Expandable Biliary stent system	31-545(EF-51)-MD/2008-DC	MD-51	30-11-2009
6.	M/s. Boston Scientific International, New Delhi	M/s. Boston Scientific Scimed INC, USA	Sterling Over-th-wire PTA Balloon Dilation Catheter	31-518-MD/2008-DC	MD-518	31-12-2011
7.	M/s. Prime Medica Promotion Private Limited, Thane	M/s. Prime Medical Inc, Korea	<ol style="list-style-type: none"> 1. Synthetic casting Tape 2. Prime Splint 	31-530-MD/2008-DC	MD-530	31-12-2011
8.	M/s. Smith & Nephew Healthcare, Nashik	M/s. Smith & Nephew Inc, USA	<ol style="list-style-type: none"> 1. Endobutton 2. RCI Screws 3. Bio RCI Screw 	31-431-MD/2007-DC	MD-431	31-12-2011

			<ul style="list-style-type: none"> 4. Whiphknot 5. Fast fix Meniscal Repair System Implant 6. Twinfix Ultrabraid Suture Anchor 7. Bio Absorbable Tag 8. Non-Absorbable Tag 9. Kinsa 			
9.	M/s. Prime Medica Promotion Private Limited, Thane	M/s. M & A Medical Supply Co. Limited, Thailand	<ul style="list-style-type: none"> 1. Plaster of Paris Splint Roll 2. Plaster of Paris Splint Cuts 	31-588-MD/2008-DC	MD-588	31-12-2011
10.	M/s. Med-El India Private Limited, New Delhi	M/s. Vibrant Med-El Hearing Technology GmbH, Austria	Vibrant Soundbridge Implantable Hearing Prosthesis System	31-599-MD/2008-DC	MD-599	31-12-2011
11.	M/s. Fresenius Kabi India Private Limited, Pune	M/s. Fresenius Medical care, Germany	<ul style="list-style-type: none"> 1. biBag 950 g, biBag 700g, biBag 650g, biBag 900g, biBag 650g 2. Granudial BI 84, Granudial AF12, Granudial AF11, Granudial AF13 	31-613-MD/2008-DC	MD-613	31-12-2011
12.	M/s. Ypsomed India Pvt. Ltd., New Delhi-110016	M/s. Ypsomed AG, Switzerland	Pen Needles (Penfine/Clickfine)	31-514-MD/2008-DC	MD-514	31-12-2011
13.	M/s. DePuy Medical Private Limited	M/s. Precimed France	<ul style="list-style-type: none"> 1. ECMES NAILS 2. NANCY NAILS 	31-600-MD/2008-DC	MD-600	31-12-2011
14.	M/s. Heart Beat Intervention Pvt. Ltd., Surat-395002, Gujarat	M/s. MicroPort Medical (Shanghai) Co. Ltd., P.R.C.,	<ul style="list-style-type: none"> 1. PTCA Balloon Dilatation Catheter (JIVE) 2. Coronary Stent System (Mustang) 	31-522-MD/2008-DC	MD-522	31-12-2011
15.	M/s. Sun Pharmaceutical Industries Ltd., Tandalja, Vadodara, Gujarat	M/s. Fortimedix BV, The Netherlands,	ALLCROSS (Cobalt Chromium) Stent and Associated Stent Delivery System	31-586-MD/2008-DC	MD-586	31-12-2011

16.	M/s. Zimmer India Pvt. Ltd., Gurgaon-122016,	M/s. Zimmer Inc., 1800 West Center Street, Warsaw IN 46580, USA	<ol style="list-style-type: none"> 1. Trabecular Metal Revision Shell Liners 2. Trabecular Metal Acetabular Revision System Cage 	31-585(EF-170)-MD/2009-DC	MD-170	31-07-2009
17.	M/s. Fresenius Kabi India Private Limited	M/s. Fresenius Hemocare Netherland, Netherlands	<ol style="list-style-type: none"> 1. Composelect Quadruple T & B blood bag system 4 x 450ml, with 63ml, CPD solution, 100ml, SAG-M solution, RCC filter and Composampling system V. 2. Composelect Quadruple blood bag system 4 x 450ml, with 63ml, CPD solution, 100ml, SAG-M solution, WB filter and Composampling system V. 3. Composelect Quadruple T & B blood bag system 4 x 450ml, with 63ml, CPD solution, 100ml, SAG-M solution, WB filter and Composampling system V. 4. Composelect Quadruple blood bag system 4 x 450ml, with 63ml, CPD solution, 100ml, SAG-M solution, Bioflex RCC filter and Composampling system V. 	31-557-MD/2008-DC	MD-557	31-01-2012
18.	M/s. OTC Chem, Mumbai	M/s. Di pro Sas, Italy having factory premises at M/s. Via Cirie, Italy	Surgical Mesh-Class 11	6-7/MD/06/2007-DC	MD-617	31-12-2011
19.	M/s. Zimmer India Pvt. Ltd., Gurgaon-122016,	M/s. Zimmer Trabecular Metal technology Inc., New Jersey	<ol style="list-style-type: none"> 1. Trabecular Metal Femoral Cone Augments 2. Trabecular Metal Tibial Cone Augments 	31-594-MD/2009-DC	31-594	31-01-2011

20.	M/s. Biomedicon systems India Private Limited, Mumbai	M/s. Dynek Pty Limited, Australia	<ol style="list-style-type: none"> 1. Biovek (coated Polyglycolic acid) 2. Vilene (Polyvinylidene Fluoride) 3. Dyflex (polyester) 4. Dycrom (stainless steel) 	6-4/FF/70/2004-DC	FF-262	30-04-2010
21.	M/s. Edwards Lifesciences (India) Pvt. Ltd., Mumbai-400058,	M/s. Edwards Lifesciences Corporation of Puerto Rico, State Road 402, KM 1.4, Industrial Park, Anasco, PR 00610-1577,	IntroFlex™ Percutaneous Sheath Introducers	31-553(EF-91)-MD/2008-Dc	MD-91	30-11-2009
22.	M/s. Johnson & Johnson Limited, 30 Forjett Street, Mumbai- 400036,	M/s. Cordis De Mexico, Mexico	Stent: <ol style="list-style-type: none"> 1. Cordis S.M.A.R.T. Nitinol Stent System (Sterile) 2. Cordis S.M.A.R.T. Control Nitinol Stent System (Sterile) 	31-455(EF-115)-MD/2008-DC	MD-115	31-10-2009
23.	M/s. Inshitra Medical Private Limited, Mumbai	M/s. BLK 26 Ayer Rajah Crescent, Singapore	IAB Ultra 7Fr (All Models)	31-593-MD/2008-DC	MD-593	31-01-2012
24.	M/s. Interventional Technologies Ltd., Mumbai-	M/s. OrbusNeich Medical BV, The Netherlands,	Sapphire™ NC Coronary Dilatation Catheter	31-535(EF-357)-MD/2008-Dc	MD-357	31-12-2010
25.	M/s. Interventional Technologies Ltd., Mumbai-	M/s. OrbusNeich Medical BV, The Netherlands,	Scoreflex™ Coronary Dilatation Catheter	31-536(EF-357)-MD/2008-Dc	MD-357	31-12-2010
26.	M/s. Johnson & Johnson Limited, Mumbai-	M/s. Johnson & Johnson International, Belgium having manufacturing premises at M/s. Johnson & Johnson Medical Limited, , Scotland	Monocryl Plus Antibacterial Suture (Sterile)	31-523-MD/2008-Dc	MD-523	31-01-2012
27.	M/s. Equinox sales India	M/s. Equinox Medical Technologies, Netherlands	Uniti Dental Implant System (Artificial Tooth Roots/Fixtures- Class IIB	31-603-MD/2009-DC	MD-603	31-01-2012

28.	M/s. Emergent Medi-Tech India Private Limited, Mumbai	M/s. Volcano Corporation, USA	Eagle Eye® Gold Intravascular Ultrasound Imaging Catheter	31-363-MD/2007-Dc	MD-363	31-01-2012
29.	M/s. Becton Dickinson India Pvt. Ltd., Gurgoan-122016	M/s. Becton Dickinson Critical Care Systems Pte Ltd., Singapore,	BD Arterial Cannula	31-521(EF-82)-MD/2008-DC	MD-82	30-11-2009
30.	M/s. Becton Dickinson India Pvt. Ltd., Gurgoan-122016,	M/s. Becton Dickinson Infusion Therapy Systems Inc, USA,	Catheters <ol style="list-style-type: none"> 1. BD L-Cath™ Polyurethane 2. BD First PICC™ Silicone Introducers <ol style="list-style-type: none"> 3. BD Introsyte™ Introducers 4. BD Introsyte™ Autoguard™ Shielded Introducers 5. BD™ Break-Away Needle Introducers 	31-434(EF-84)-MD/2007-DC	MD-84	30-09-2009
31.	M/s. Synthes Medical Pvt. Ltd., New Delhi-110020,	M/s. Synthes GmbH, Switzerland,	In Space (Spine Implant – Sterile)	31-546(EF-188)-MD/2008-Dc	MD-188	30-11-2009
32.	M/s. Cook India Medical Devices Pvt. Ltd, Chennai- 600 116,	M/s. Cook Incorporated, 750 Daniels Way, USA	<ol style="list-style-type: none"> 1. Catheter Accessories-wire guides 2. Non vascular catheters for critical care Respiratory management sets 3. Intracardiac Devices-Septostomy Catheter 4. Intracardiac Devices 	31-597(EF-113)-MD/2009-Dc	MD-113	31-10-2009
33.	M/s. Edwards Lifesciences (India) Pvt. Ltd., Mumbai-400058,	M/s. Edwards Lifesciences Research Medical Inc, USA	<ol style="list-style-type: none"> 1. Cannulae-Venous Cannulae 2. Cannulae-Peripheral Access Cannulae 3. Cannulae-Aortic Persusion Cannulae 4. Cannulae-Retrograde Cardioplegia Cannulae 	31-563(EF-90)-MD/2008-Dc	MD-90	30-11-2009

34.	M/s. Faith Biotech Pvt. Ltd., New Delhi-110024,	M/s. Bioster a.s., Czech Republic,	Traumastem Taf	31-525-MD/2008-Dc	MD-525	31-01-2012
35.	M/s. B. Braun Medical India Private Limited, Mumbai	M/s. B. Braun Surgical Spain	Optilene Mesh	6-4/FF/202/03-DC	FF-202	31-08-2009
36.	M/s. Johnson & Johnson Limited, Mumbai	M/s. Cordis Europen, The Netherlands	<ol style="list-style-type: none"> 1. Cordis Palmaz Genesis Peripheral Stent on Optapro 0.35" Delivery system (sterile) 2. Cordis Palmaz Genesis Peripheral Stent on Slalom 0.18" Delivery system (sterile) 3. Cordis Palmaz Genesis Peripheral Stent on Ammia 0.14" Delivery system (sterile) 4. Cordis Palmaz Blue 0.18" Delivery system (sterile) 	31-598(EF-117)-MD/2009-DC	MD-117	31-10-2009
37.	M/s. Bensons Surgico, New Delhi-110015,	M/s. Biodent Co. Ltd., Korea,	Disposable Dental Needles (Denject)	31-482-MD/2008-DC	31-482	31-01-2012
38.	M/s. Relisys Medical Devices Limited, Hyderabad-501510	M/s. Arthesys, France,	Cobalt Chromium Coronary Stents	31-504(EF-274)-MD/2008-Dc	MD-274	30-06-2010
39.	M/s. Interventional Technologies, Andheri Mumbai 400093	M/s. ev3 Inc. 4600 Nathan Lane North, Plymouth, MN 55442 U.S.A.,	Axium Detachable Coil System	31-370(EF-51)-MD/2007-DC (PT-1)	MD-51	30-11-2009
40.	M/s. DePuy Medical Private Limited, Mumbai	M/s. Teknimed S.A.S., France	Confidence Spinal Cement System (High Viscosity Cement)	31-608-MD/2009-DC	MD-608	29-02-2012
41.	M/s. Becton Dickinson India Private Limited, Gurgaon	M/s. Becton Dickinson S.A., Spain	<ol style="list-style-type: none"> 1. Disposable Hypodermic Needles 2. Disposable Hypodermic 	6-7/MD/02/2002-DC	MD-03	12-03-2012

			<p>Syringes</p> <ol style="list-style-type: none"> 3. Disposable Hypodermic Syringes with Needles 4. Auto Disable Syringes (Soloshot IX) 5. Solomed Two piece breakable Plunger syringes 6. Solomed Two piece breakable Plunger syringes with needles 			
42.	M/s. Becton Dickinson India Private Limited, Gurgaon	M/s. Becton Dickinson Medical (Singapore) Pte Limited, Singapore	<ol style="list-style-type: none"> 1. Disposable Hypodermic Needles 2. Disposable Hypodermic Syringes 3. Disposable Hypodermic Syringes with Needles 4. Auto Disable Syringes (Soloshot IX) 5. BD Insyte Intravenous Catheter 	6-7/MD/01/2002-DC (PT)	MD-02	12-03-2012
43.	M/s. Aura Lifesciences, Ahmedabad	M/s. Clearstream Technologies Limited, Ireland	Satinflex Coronary Stent System	31-484(EF-231)-MD/2009-DC	MD-231	31-12-2009
44.	M/s. Organon India Limited, Mumbai	M/s. Nanjing Organon Pharmaceutical Co. Limited, China	Intra Uterine Contraceptive Devices (Multiload Cu 250 & Cu 375 Radio- Opaque)	6-7/MD/03/2002-DC (PT)	MD-01	02-03-2012
45.	M/s. Bausch & Lomb Eyecare India Private Limited, Gurgaon	M/s. Bausch & Lomb, United States	<ol style="list-style-type: none"> 1. AT-50SE 2. AT-52SE 3. HD500 4. HD520 	31-610-MD/2009-DC	MD-610	29-02-2012
46.	M/s. Boston Scientific International, New Delhi	M/s. Boston Scientific Corporation, Ireland	<ol style="list-style-type: none"> 1. Taxus Liberte Monorail Paclitaxel Eluting Coronary Stent System 2. Apex Monorail PTCA Dilatation Catheters 	31-41-MD/2006-DC (PT-1)	MD-41	30-06-2012

			<ol style="list-style-type: none"> 3. Maverick 2 PTCA Dilatation Catheters 4. Liberte Monorail Coronary Stent System 			
47.	M/s. Cardio Products Corporation, New Delhi	M/s. Radius Medical Technologies Inc, USA	<ol style="list-style-type: none"> 1. Radius Expro Elite Snare 2. Radius Micro Elite Snare 	31-605-MD/2009-Dc	MD-605	31-01-2012
48.	M/s. J.L. Surgical, Chennai	M/s. Surgical Specialities Corporation, USA	<ol style="list-style-type: none"> 1. Synthetic Absorbable PDO (polydioxanone) self-Retaining System Barded Suture (Quil PDO) 2. Synthetic Absorbable Monofilament self-Retaining System Barded Suture (Quil Monoderm) 3. Non-absorbable Nylon self-Retaining system Barded Suture (Quil Nylon) 4. Non-absorbable Polypropylene self-Retaining System Barded Suture (Quil Polypropylene) 	31-569-MD/2008-DC	MD-569	29-02-2012
49.	M/s. Becton Dickinson India Private Limited, Gurgaon	M/s. BD Medical-Diabetes Care, USA	<ol style="list-style-type: none"> 1. BD Insulin Syringe 2. BD Insulin Syringe U40 3. BD Insulin Syringe U100 	31-623-MD/2009-DC	MD-623	31-03-2012
50.	M/s. Becton Dickinson India Private Limited, Gurgaon	M/s. Becton Dickinson, Spain	BD Spinal Needles	31-625-MD/2009-DC	MD-625	31-03-2012
51.	M/s. Abbott Healthcare Private Limited, Mumbai	M/s. Abbott Laboratories Vascular Enterprises Limited, Switzerland	<ol style="list-style-type: none"> 1. Xpert Self-Expanding Transhepatic Biliary Stent System 2. SelfX stent System (Vascular Stets for Angioplasty) 3. Fox Plus PTA Catheter 4. Fox SV PTA Catheter 	31-60-MD/2006-DC	MD-60	30-09-2012
52.	M/s. Boston Scientific	M/s. Boston Scientific	Neuroform Microdelivery stent	31-470 (EF-165)-	MD-165	31-12-2009

	International BV, New Delhi	Corporation, USA	system	MD/2008-DC		
53.	M/s. Sant Meditek Private Limited, Bangalore	M/s. Aap Implantate GmbH & Co., Germany	<ol style="list-style-type: none"> Varioloc Cemented (Chrome-nickel alloy) Varioloc Cementless (Titanium Alloy) 	31-408-MD/2007-DC	MD-408	31-03-2012
54.	M/s. Vital Care Medical, Chennai	M/s. Atrium Medical Corporation, USA	Advanta V12 PTFE Stent Graft System	31-583(EF-524)-MD/2008-DC	MD-524	30-11-2011
55.	M/s. Interventional Technologies Private Limited, Mumbai	M/s. ev3 Inc, USA	SilverHawk Peripheral Plaque Excision System	31-624(EF-51A)-MD/2009-DC	MD-51A	30-11-2009
56.	M/s. Vital Care Medical, Chennai	M/s. Atrium Medical Corporation, USA	<ol style="list-style-type: none"> ClearWay RX Catheter iCAST Covered Stent 	31-524-MD/2008-DC (Endorsement No.1)	MD-524	30-11-2011
57.	M/s. Mur & Mur Bioscience & Health Private Limited, Chennai	M/s. Tissuemed Limited, UK	TISSUEPATH3-Absorbable Surgical Sealant-Models: TP3-01, TP3-02 and TP3-03	31-562-MD/2008-DC	MD-562	30-04-2012
58.	M/s. Surgimed, New Delhi	M/s. Vascular Solutions Inc, USA	Gopher Support Catheters	31-202-MD/2008-DC (PT-1)	MD-202	31-12-2009
59.	M/s. Allergan Healthcare India Private Limited, Bangalore	M/s. Allergan, France	Hyaluronic Acid (JUVEDERM 18, 29, 30, 24HV, 30HV)	31-483-MD/2008-Dc	MD-483	31-05-2012
60.	M/s. Interventional Technologies Private Limited, Mumbai	M/s. Micro Therapeutics Inc, USA	<ol style="list-style-type: none"> MicroMewi Multiple Sidehole Infusion Catheter Cragg-McNamara Valved Infusion Catheter ProStream Multiple Sidehole Infusion Wire 	31-673 (EF-51A)-MD/2009-DC	MD-51A	30-11-2009
61.	M/s. Johnson & Johnson Limited, Mumbai	M/s. Codman & Shurtleff Inc, USA having factory premises at M/s. Cordis de Mexico, Mexico	<ol style="list-style-type: none"> Transit Infusion Catheter Rapid Transit Infusion Catheter Prowler-P10, P14 Infusion Catheter Prowler-Plus Infusion Catheter Prowler Select 10, LP 	31-672-MD/2009-DC	MD-672	31-08-2012

			Infusion Catheter 6. Prowler Select Plus Infusion Catheter			
62.	M/s. Johnson & Johnson Limited, Mumbai	M/s. Cordis Corporation, USA	Angioguard XP and Angioguard RX	31-114-MD/2006-DC (Re-Reg. 2009)	MD-114	31-07-2012
63.	M/s. Dentsply India Private Limited, Delhi	M/s. Friadent GmbH, Germany	1. Frialit Implants with accessories 2. XiVE Implants with accessories	31-465-MD/2008-DC	MD-465	31-07-2012
64.	M/s. India Medtronic Private Limited, Vadodara	M/s. Medtronic Inc, USA having factory premises at M/s. Medtronic Vascular, USA	1. Launcher Guide Catheter 2. Vascular Diagnostic Catheter (a) SiteSeer (b) ProFlow 3. PTCA Guidewires 4. Angiographic Guidewires 5. Export and Export XT Aspiration Catheters 6. Guardwire Occlusion and Aspiration System 7. Woven Angiographic Catheter 8. Sherpa NX Guiding Catheters	31-63-MD/2006-DC (Re-Reg. 2009)	MD-63	31-08-2012
65.	M/s. Becton Dickinson India Private Limited, Gurgaon	M/s. Becton Dickinson Industrias Cirurgicas Ltda, Brazil	1. Breakable plunger Syringes for reuse prevention (with or without safety shield) 2. Breakable plunger Syringes with needle for reuse prevention (with or without safety shield)	6-7/MD-02/2006-DC (Re-Reg. 2009)	MD-15	31-07-2012
66.	M/s. St. Jude Medical India Private Limited, Hyderabad	M/s. Irvine Biomedical Inc, USA	1. Inquiry Diagnostics Catheter (All Sizes) 2. Therapy Ablation Catheter (All Sizes) 3. Inquiry Cardioversion	31-23-MD/2006-DC (Re-Reg. 2009)	MD-23	30-06-2012

			catheter (All Sizes)			
67.	M/s. St. Jude Medical India Private Limited, Hyderabad	M/s. St. Jude Medical	Ensite Array Catheter	31-27-MD/2006-DC (Re-Reg. 2009)	MD-27	30-06-2012
68.	M/s. St. Jude Medical India Private Limited, Hyderabad	M/s. St. Jude Medical, USA	<ol style="list-style-type: none"> 1. SJM Mechanical Heart Valve SJM Master Series (Rotatable)-Aortic Polyester Cuff AJ-501-All sizes 2. SJM Mechanical Heart Valve SJM Master Series (Rotatable)-Mitral Polyester Cuff MJ-501-All sizes 3. SJM Mechanical Heart Valve SJM Master Series (Rotatable)-Aortic Hemodynamic Plus AHPJ-505-All sizes 4. SJM Mechanical Heart Valve (Non-Rotatable)-Aortic Standard Polyester Cuff M-101-All sizes 5. SJM Mechanical Heart Valve (Non-Rotatable)-Mitral Standard Polyester Cuff M-101-All sizes 6. SJM Mechanical Heart Valve (Non-Rotatable)-Aortic Hemodynamic Plus AHP-105-All sizes 7. SJM Reagent Mechanical Heart valve (Rotatable)-AGN-751-All sizes 8. SJM Master Series Coated Aortic Valved Graft (Rotatable) CAVGJ-514-00-All sizes 	31-26-MD/2006-DC (Re-Reg. 2009)	MD-26	30-06-2012

			<p>9. SJM Tailor Annuloplasty Ring-All Sizes</p> <p>10.SJM Rigid Saddle Annuloplasty Ring-All Sizes</p>			
69.	M/s. St. Jude Medical India Private Limited, Hyderabad	M/s. St. Jude Medical Inc, Canada	<p>1. SJM Biocor Valve- (B100)-Aortic-All Sizes</p> <p>2. SJM Biocor Valve- (B100)-Mitral-All Sizes</p> <p>3. SJM Epic Valve-E100-Aortic-All Sizes</p> <p>4. SJM Epic Valve-E100-Mitral-All Sizes</p> <p>5. SJM Biocor Supra Valve-(BSP100)-Aortic-All sizes</p> <p>6. SJM Epic Supra Valve-(ESP100)-All Sizes</p>	31-25-MD/2006-DC (Re-Reg. 2009)	MD-25	30-06-2012
70.	M/s. St. Jude Medical India Private Limited, Hyderabad	M/s. St. Jude Medical inc, USA	<p>1. Livewire Steerable Electrophysiology Catheters-BDB/CSL/Spiral HP</p> <p>2. Livewire TC Ablation Catheter-Bidirectional/Universal Temperature Monitoring</p> <p>3. Response Electrophysiology Catheters</p> <p>4. Supreme Electrophysiology Catheters</p> <p>5. Safire Ablation Catheters</p> <p>6. Pacel Bipolar Pacing Catheters</p> <p>7. Premere-PFO Closure System/Delivery Sheath/Retrieval Basket</p>	31-22-MD/2006-DC (Re-Reg. 2009)	MD-22	30-06-2012

			8. Proxis-Embolic Protection System/Infusion Catheters 9. Venture/CPS Venture-Wire Control Catheters 10. Angio-Seal Vascular Closure			
71.	M/s. India Medtronic Private Limited, Vadodara	M/s. Medtronic Inc, USA having factory premises at M/s. Medtronic Ireland, Ireland	1. Endeavor Zotarolimus Eluting Coronary Stent System 2. Endeavor-Sprint-Zotarolimus-Eluting RX Coronary Stent System 3. Endeavor Resolute Zotarolimus-Eluting Coronary Stent System 4. Assurant Cobalt Over-The-Wire Iliac Stent System	31-64-MD/2006-DC (Re-Reg. 2009)	MD-64	31-07-2012
72.	M/s. India Medtronic Private Limited, Vadodara	M/s. Medtronic Inc, 710, Medtronic Park, USA having factory premises at M/s. Medtronic Inc, Neurological Division, USA	1. Neurological Vascular Catheters 2. Neurological Intrathecal catheters	31-85-MD/2006-DC (Re-Reg. 2009)	MD-85	30-09-2012
73.	M/s. India Medtronic Private Limited, Vadodara	M/s. Medtronic Inc, 710, Medtronic Park, USA having factory premises at M/s. Medtronic Inc, Heart Valve Division, USA	1. Hall easy-Fit™ Prosthetic Heart Valve (Hall Aortic Heart Valve-A7700, hall Mitral Heart Valve-M7700, hall Easy-Fit Aortic Heart Valve-A7700, Hall Easy-Fit Mitral Heart Valve-M7700) 2. Advantage™ prosthetic	31-65-MD/2006-DC (Re-Reg. 2009)	MD-65	31-07-2012

			<p>Heart Valve (Advantage™ Prosthetic Heart Valve-A7760 (Aortic), Advantage™ Prosthetic Heart Valve-M7760 (Mitral), Advantage™ Supra Prosthetic Heart Valve-A7760SA (Aortic)</p> <p>3. Medtronic Hall™ Prosthetic Heart Valve and Conduits (Medtronic Hall Rotatable Aortic Valved Collagen Impregnated Conduit-R7700)</p>			
74.	M/s. India Medtronic Private Limited, Vadodara	M/s. Medtronic Inc, 710, Medtronic Park, USA having factory premises at M/s. Medtronic Inc, Heart Valve Division, USA	<ol style="list-style-type: none"> 1. Hancock II Bioprosthesis-T505, T510 2. Mosaic Cinch Bioprosthesis - 305, 310 3. Contegra Pulmonary Valved Conduit - Unsupported 200, Supported 200S 4. Freestyle Aortic Root Prosthesis - 995, Pre-trimmed Freestyle Bioprosthesis - 995CS, 995MS 	31-66-MD/2006-DC (Re-Reg. 2009)	MD-66	31-07-2012
75.	M/s. Alcon Laboratories India Private Limited, Bangalore	M/s. Alcon Research Limited, USA	<ol style="list-style-type: none"> 1. PMMA Intraocular Lenses 2. ACRYSOF Single-Piece Intraocular Lenses 	31-16-MD/2006-DC (Re-Reg. 2009)	MD-16	30-06-2012

			<p>3. ACRYSOF Multi-Piece Intraocular Lenses</p> <p>4. ACRYSOF RESTOR Intraocular Lenses</p>			
76.	M/s. Epsilon Eye Care Private Limited, Mumbai	M/s. Medennium Inc, USA	Matrix Acrylic (Intra Ocular Lenses)	31-15-MD/2006-DC (Re-Reg. 2009)	MD-15	30-06-2012
77.	M/s. Vascular Concepts Limited, Bangalore	M/s. Eucatech AG, Germany	<p>1. Prolink LP: Coronary Stent System - (Non-Sterile)</p> <p>2. Prolink: Coronary Stent - (Non-Sterile)</p> <p>3. Prolink SV: Coronary Stent- (Non-Sterile)</p> <p>4. Prolink SV: Coronary Stent System - (Non-Sterile)</p> <p>5. Speed: PTCA Catheters - (Non-Sterile)</p> <p>6. Propass: Platinum Activated Stent - (Non-Sterile)</p> <p>7. Propass: Platinum Activated Stent System- (Non-Sterile)</p> <p>8. Pronova: Sirolimus Eluting Stent System (Non-Sterile)</p> <p>9. Pronova XR: Sirolimus Eluting Stent System (Non-Sterile)</p> <p>10. Prostar- Balloon Expandable Peripheral Stent (Non-Sterile)</p> <p>11. CC Flex: Cobalt Chromium Stent (Non</p>	31-03-MD/2006-DC (Re-Reg. 2009)	MD-03	31-07-2012

			<p>Sterile)</p> <p>12. Resistant: Self Expandable Nitinol Stent (Non Sterile)</p> <p>13. CC Flex Proactive: Cobalt Chromium Stent (Non Sterile)</p>			
78.	M/s. Hester Diagnostics Private Limited, Mumbai	M/s. Penumbra Inc, USA	<p>1. Neuron Delivery Catheter</p> <p>2. Neuron Select Catheter</p>	31-499-MD/2008-DC (PT-1)	MD-499	30-09-2011
79.	M/s. Interventional Technologies Private Limited, Mumbai	M/s. Micro Therapeutics Inc, USA	<p>Solitaire AB Neurovascular Remodeling Device</p>	31-51(A)-MD/2006-DC (PT-1)	MD-51A	30-11-2009
80.	M/s. Baxter India Private Limited, Gurgaon	M/s. Fenwal Inc, USA having factory premises at M/s. Fenwal International Inc, USA	<p>1. Amicus Apheresis Kit-Single Needle</p> <p>2. Amicus Apheresis Kit-Double Needle with Inlet Line Sampling</p> <p>3. Amicus MNC Apheresis Kit-Double Needle</p>	6-7/MD/01 (A)/2008-DC	MD-24 (A)	30-09-2012
81.	M/s. Johnson & Johnson Limited, Mumbai	M/s. Biosense Webster Inc, USA having factory premises at M/s. Siemens Medical Solutions, USA	<p>SoundStar 3D Ultrasound Catheter (Sterile)</p>	31-505-MD/2008-Dc	MD-505	30-09-2012
82.	M/s. Confident Sales India Private Limited, Bangalore	M/s. MIS Implants Technologies Limited, Isreal	<p>Dental Implants (seven, Biocom, Mistral, Lance, Provisional, Excalibur, Uno one piece and uno narrow implants along with the following accessories:-</p> <p>1. Orthodontic Screws</p> <p>2. Superstructures</p> <p>3. Drills</p> <p>4. Instruments</p>	31-723-MD/2009-DC	MD-723	31-08-2012

			5. Crest Widener			
83.	M/s. Globus Medical India Private Limited, Chennai	M/s. Globus Medical, USA	Secure-C Cervical Artificial Disc	3-621 (EF-277)-MD/2009-DC	MD-277	31-03-2010
84.	M/s. DePuy Medical Private Limited, Mumbai	M/s. DePuy International Limited, UK having factory premises at M/s. CAM Implants B.V. Netherlands	Conduit TCP Granules (Sterile)	31-571-MD/2008-Dc	MD-571	31-08-2012
85.	M/s. Hexacath India, Pune	M/s. Hexacath 4, Passage Saint-Antonie, France having factory premises at M/s. Hexacth 8, avenue Charles, France	1. Premounted Coronary Stent HELISTENT 2. Premounted Coronary Stent Helistent TITAN 2	31-59-MD/2006-DC (Re-Reg. 2009)	MD-59	30-06-2012
86.	M/s. Vishal Surgical Equipment Co. Private Limited, Chennai	M/s. Toray Industries Inc, Japan	Inoue-Balloon System (Balloon Catheter for Percutaneous Transvenous Mitral Commissurotomy) · PTMC-30 PTMC-28 PTMC-26 PTMC-24 PTMC-22 PTMC-20 · IMS-30 IMS-28 IMS-26 IMS-24 IMS-22 IMS-20 · PTMC-30N PTMC-28N PTMC-26N PTMC-24N PTMC-22N PTMC-20N · IMS-30N IMS-28N IMS-26N IMS-24N IMS-22N IMS-20N	31-61-MD/2009-DC (Re-Reg. 2009)	MD-61	30-09-2012
87.	M/s. St. Jude Medical India Private Limited, Hyderabad	M/s. St. Jude Medical Inc, USA	Reflexion Spiral-Variable Radius Catheters	31-22-MD/2006-DC (Re-reg. 2009)	MD-22	30-06-2012
88.	M/s. HiyeCon, Mumbai	M/s. ConvaTec Inc, 200 Headquarters, USA having factory premises	1. KALTOSTAT (Sterile Absorbable Haemostat for control of surgical vessel	31-678-MD/2009-DC	MD-678	30-09-2012

		at M/s. ConvaTec Limited, UK	bleeding) 2. AQUACEL Hydrofiber Wound Dressing 3. AQUACEL- Ag Hydrofiber Dressing with Silver 4. STOMAHESIVE POWDER- Protective Skin Barrier in powder form			
89.	M/s. HiyeCon, Mumbai	M/s. ConvaTec Inc, 200, Headquarters Park Drive, USA having factory premises at M/s. ConvaTec Inc, 211 American Avenue, USA	<u>Sterile Non-Adhesive Absorbent Wound Dressing</u> 1. DuoDerm-Hydrocolloid Dressing-Skin Barrier Adhesive Dressing 2. Stomahesive Paste-Protective Skin Barrier & Filler Available in 2OZ (56.7G) in (A) Plastic Laminate Tube & Cap (B) Aluminum Tube & Cap	31-677-MD/2009-DC	MD-677	31-08-2012
90.	M/s. B. Braun Medical India Private Limited, Mumbai	M/s. B. Braun Melsungen AG, Germany	1. Cavafix range Single Human Catheter Set 2. Contiplex Set range Catheter set and Cannula 3. Certofix range & Certofix Protect Human Catheters Set 4. Espocan set for combined spinal and catheter 5. Infusion kit for Visudyne 6. PerifixOne/Perifix® One Paed (Set for continuous/epidural anesthesia)	31-146-MD/2006-DC (Re-Reg. 2009)	MD-146	30-11-2012

91.	M/s. Synthes Medical Private Limited, Gurgaon	M/s. Synthes GmbH, Germany	<u>Orthopedic Implants</u> 1. ChronOS/ChronOS Inject (Bone void filler) 2. PolyMax Resorbable Systems (Resorbable fixation system) 3. Prodisc (-C/-L/-O) non fusion devices (Modular intervertebral disc prosthesis) 4. PEEK: Bone Replacement Implant (Sterile) 5. Plates, Screws - Stainless Steel (Non-Sterile) 6. Plates, Screws - Titanium (Non-Sterile) 7. Sterile Trauma Implants - Stainless Steel with Accessories (Sterile) 8. Sterile Trauma Implants - Titanium with Accessories (Sterile) 9. In Space Inter Spinous Implant (Sterile) 10. Zero-P (Spine Implant - Sterile)	31-188-MD/2006-DC (Re-Reg. 2009)	MD-188	30-11-2012
92.	M/s. Abbott Healthcare Private Limited, Mumbai	M/s. Abbott Laboratories, USA having factory premises at M/s. Abbott Laboratories Vascular Enterprises Limited, Switzerland	Fox Cross Peripheral Transluminal Angioplasty Catheter	31-60-MD/2006-DC (PT-1)	MD-60	30-09-2012
93.	M/s. Epsilon Eye Care Private Limited, Mumbai	M/s. Ophthalmic Innovations International Inc, USA	1. Oii PMMA (Intraocular Lenses) 2. Oii Heparin PMMA	31-14-MD/2006-DC (Re-Reg. 2009)	MD-14	30-06-2012

			(Intraocular Lenses) 3. Oii BioVue (Intraocular Lenses)			
94.	M/s. Sant Meditek Private Limited	M/s. Aap Implantate GmbH, Germany	Mebio Knee-Endoprosthesis	31-408-MD/2007-DC (PT-1)	MD-408	31-03-2012
95.	M/s. St. Jude Medical India Private Limited, Hyderabad	M/s. St. Jude Medical Puerto Rico LLC	<ol style="list-style-type: none"> 1. St. Jude Medical Mechanical Heart Valve SJM Master Series (Rotatable)-Aortic Polyester Cuff AJ-501-All Sizes 2. St. Jude Medical Mechanical Heart Valve SJM Master Series (Rotatable)-Mitral Polyester Cuff MJ-501-All Sizes 3. St. Jude Medical Mechanical Heart Valve SJM Master Series (Rotatable)-Aortic Hemodynamic Plus AHPJ-505-All Sizes 4. St. Jude Medical Mechanical Heart Valve (Non-Rotatable)-Aortic Standard Polyester Cuff A-101-All Sizes 5. St. Jude Medical Mechanical Heart Valve (Non-Rotatable)-Mitral Standard Polyester Cuff M-101-All Sizes 6. St. Jude Medical Mechanical Heart Valve (Non-Rotatable)-Aortic Hemodynamic Plus AHP- 	31-28-MD/2006-DC (Re-Reg. 2009)	MD-28	30-06-2012

			<p>105-All Sizes</p> <p>7. St. Jude Medical Regent Mechanical heart Valve (Rotatable)-AGN-751-All Sizes</p> <p>8. St. Jude Medical SJM Master Series Coated Aortic Valved Graft (Rotatable)-CAVGJ-51400-All Sizes</p> <p>9. SJM Tailor Annuloplasty Ring-All Sizes</p> <p>10.SJM Rigid Saddle Annuloplasty Ring-All Sizes</p>			
96.	M/s. Becton Dickinson India Private Limited, Gurgaon	M/s. Becton Dickinson Infusion Therapy System Inc, USA	<p>Sterilized Intravenous Catheter</p> <p>1. Insyte</p> <p>2. Insyte Autoguard</p>	31-84-MD/2006-DC (Re-Reg. 2009)	MD-84	30-09-2012
97.	M/s. Becton Dickinson India Private Limited, Gurgaon	M/s. Becton Dickinson Infusion Therapy AB, Sweden	<p>1. Venflon Peripheral IV Cannula</p> <p>2. Neoflon Peripheral IV Cannula</p> <p>3. Venflon Pro Peripheral IV Cannula</p>	31-83-MD/2006-DC (Re-Reg. 2009)	MD-83	31-10-2012
98.	M/s. Travacore Trade Links, Trivandrum	M/s. Vitrolife Sweden AB, Sweden	<p>1. Vitrolife IVF/Gynecological Needles</p> <p>2. Vitrolife IVF Pipettes</p>	31-606-MD/2009-DC	MD-606	30-09-2012
99.	M/s. Lensai International, Ahmedabad	M/s. USIOL Inc, USA	<p>1. PMMA Intraocular Lens</p> <p>100 Series Three Piece Lens</p> <p>200 Series Three Piece Lens</p> <p>500 Series Single Piece Lens</p> <p>600 Series Single Piece Lens</p> <p>900 Series Iris Fixated Phakic Lens</p> <p>2. Hydrophilic Acrylic Intra Ocular Lens</p> <p>860 Series Hydrophilic Acrylic Lens</p>	31-52-MD/2006-DC (Re-Reg. 2009)	MD-52	31-07-2012

100.	M/s. Tyco Healthcare India Private Limited, Chennai	M/s. U.S. Surgical, USA	Absorbatack-Single use (Abstack)	31-674 (A)-MD/2009-DC	MD-674 (A)	30-04-2010
101.	M/s. Vygon India Private Limited, Gurgaon	M/s. Vygon S.A., France	<ol style="list-style-type: none"> 1. Central Venous Catheter-Centracath/Vygoflex 2. Arterial Catheter-Arterial Leadercath 3. Arterial Catheter/CVP Catheter-Leadercath-2 4. Arterial Catheter-Leader Flex 5. Multilumen Catheter-Multicath 6. Long I.V. Cannula-Intranule 7. I.V. Cannula-Biovalve 8. Peritoneal Dialysis Catheter-PD Catheter 9. Catheter for Epidural Anaesthesia-Epidural Catheter 10. Silicone Catheter for Chemotherapy and TPN-Nutricath 11. Trocar Cannula and Set-Trocar Drain 	31-197-MD/2006-DC (Re-Reg. 2009)	MD-197	30-11-2012

			<p>12. Implantable Ported Catheter for Chemotherapy-Sitimplant</p> <p>13. Umbilical Catheter-Umbilical Catheter (PUR)</p> <p>14. Silicone Catheter for Chemotherapy and TPN-Neocath</p> <p>15. Infusion Needle-Hubsite</p> <p>16. Exchange Transfusion Set-Exchange Transfusion</p> <p>17. Stimulation Needle with Catheter-Infuplex</p> <p>18. Stimulation Needle with Catheter-Techniplex</p> <p>19. Mucus Suction Catheter – Mucus Extractor</p> <p><u>Self-Adhesive Sterile Drape</u></p> <p>20. Dermafilm</p> <p>21. Dermincise</p>			
102.	M/s. Surgicon Healthcare Private Limited, Ahmedabad	M/s. Rayner Intraocular Lenses Limited, England	<p>1. PMMA Intraocular Lenses. Consisting of Model Nos. 230U, 510A, 512A, 552A, 276U, 645A, 604A, 870U, 235U, 752U, 755U.</p>	31-13-MD/2006-DC (Re-Reg. 2009)	MD-13	31-10-2012

			2. Foldable Intraocular Lenses. Consisting of Model Nos. 570H, 571T, 572T, 570C, 970C, 620H, 920H, 573T, 574T, 623T, 624T, 580F, 580N, 630F, 630N, 653L			
103.	M/s. Orthocare Inc, Bangalore	M/s. Biomet Deutschland GmbH, Germany having factory premises at M/s. Syntacoll (Pty) Limited, South Africa	Septocoll "E"	31-407-MD/2009-DC	MD-407	30-09-2012
104.	M/s. Exactech India Private Limited, Chennai	M/s. Exactech Inc, USA	Exactech Equinox Shoulder System	31-503-MD/2008-DC (PT-1)	MD-503	31-07-2011
105.	M/s. Boston Scientific International B.V., New Delhi	M/s. Boston Scientific Scimed Inc, Two Scimed Place, USA	Sterling Monorail PTA Balloon Dilation Catheter	31-519 (EF-167)-MD/2008-DC	MD-518	31-12-2011
106.	M/s. Interventional Cardiology Device Disposables & Innovation System Private Limited, Mumbai	M/s. Fortimedix B.V., The Netherlands	Insightra Patriot	31-676-MD/2009-DC	MD-676	31-10-2012
107.	M/s. St. Jude Medical India Private Limited, Hyderabad	M/s. St. Jude Medical Brazil Ltds,	1. SJM Biocor Valve-(B100)-Aortic 2. SJM Biocor Valve-(B100)-Mitral 3. SJM Epic Valve-E100-Aortic 4. SJM Epic Valve-E100-Mitral 5. SJM Biocor Supra Valve-(BSP100)-Aortic 6. SJM Epic Supra Valve (ESP100) 7. SJM Biocor Valve-(B10)-Aortic 8. SJM Biocor Valve-(B10)-	31-24-MD/2006-DC (Re-Reg. 2009)	MD-24	30-06-2012

			<p>Mitral</p> <p>9. SJM Epic Valve-EL-Aortic</p> <p>10. SJM Epic Valve-EL-Mitral</p> <p>11. SJM Biocor Supra Valve-(B10SP)-Aortic</p> <p>12. SJM Epic Supra Valve (ESP)</p>			
108.	M/s. Deena Enterprises, Mumbai	M/s. ATOS Medical AB, Sweden	Provox Voice Prosthesis (Provox 1, Provox 2, Provox Activalve & Provox NID)	31-634-MD/2009-DC	MD-634	31-10-2012
109.	M/s. B. Braun Medical India Private Limited, Thane	M/s. B. Braun Melsungen AG, Carl-Braun-str, Germany having factory premises at M/s. B. Braun Melsungen AG, Aesculap Division Vascular Systems, Germany	SeQuent Please	31-687-MD/2009-DC	MD-687	30-11-2012
110.	M/s. Fresenius Kabi India Private Limited, Pune	M/s. Fresenius Kabi Guangzhou Co. Limited, China	<p>1. Compoflex Single Blood Bag System-CPDA-1-450ml, Compoflex Single Blood Bag System-CPDA-1-450ml-PDS-V, Compoflex IV CPDA-1-450ml, Compoflex Single Blood Bag System-CPDA-1-450ml-PD-V, Compoflex Single Blood Bag System V-CPDA-1-250ml</p> <p>2. Compoflex Double Blood Bag System-CPDA-1-450/300ml, Compoflex Double Blood Bag System-CPDA-1-450/300ml-PDS-V, Compoflex Double Blood Bag System-CPDA-1-450/300ml, Compoflex Double Blood Bag System-</p>	31-656-MD/2009-DC	MD-656	30-11-2012

			<p>CPDA-1-450/300ml-PDS-V, Compoflex Double Bag System-Empty-450/300ml</p> <p>3. Compoflex Triple Blood Bag System-CPDA-1- 2*450/300ml-PDS-V, Compoflex Triple Blood Bag System-CPDA-1-3*450ml, Compoflex Triple Blood Bag System-CPD/SAG-M 2*450/300ml PDS-V, Compoflex Triple Blood Bag System-CPD/SAG-M 3*450 ml PDS-V, Compoflex Triple Blood Bag System- CPD/SAG-M 2*450/300ml, Compoflex Triple Blood Bag System-CPD/SAG-M 3*450ml, Compoflex Triple Blood Bag System- CPD/SAG-M 3*450ml PDS- V, Compoflex Triple Blood Bag System-T&B CPD/SAG- M 3*450ml-PDS-V</p> <p>4. Compoflex Quadruple Blood Bag System-CPDA-1-4- 450*ml-PDS-V, Compoflex Quadruple Blood Bag System-CPD/SAG-M 2*450/2*300ml-PDS-V, Compoflex Quadruple Blood Bag System-CPD/SAG-M 4*450ml-PDS-V, Compoflex Quadruple Blood Bag System-CPD/SAG-M 4*450ml, Compoflex</p>			
--	--	--	--	--	--	--

			<p>Quadruple Blood Bag System-CPD/SAG-M 4*450ml-PDS-V, Compoflex Quadruple Blood Bag System-T&B-CPD/SAG-M 2*450/2*300ml-PDS-V, Compoflex Quadruple Blood Bag System-T&B-CPD/SAG-M 4*450ml-PDS-V</p>			
111.	M/s. Vygon India Private Limited, Gurgaon	M/s. Vygon GmbH & Co., Germany	<ol style="list-style-type: none"> 1. Leaderflex-Arterial Catheter 2. Multicath-Multiluminal Catheter 3. Multistar- Multiluminal Catheter 4. Life Cath-Catheter for Chemotherapy 5. Dualyse Cath-Catheter for Heamodialysis 6. Trilyse Cath-Catheter for Heamodialysis 7. Premi Cath-Catheter for TPN (Total Parental Nutrition) 8. Nutriline-Catheter for TPN (Total Parental Nutrition) 9. Epicutaneo Catheter-Silicon Catheter for TPN (Total Parental Nutrition) 10. Life Cath PICC- Peripheral Venous Catheters for Chemotherapy 	31-195-MD/2006-DC (Re-Reg. 2009)	MD-195	31-01-2013
112.	M/s. Tyco Healthcare India Private Limited, Chennai	M/s. Davis & Geck Caribe Limited, Dominican Republic	<ol style="list-style-type: none"> 1. Flexon-Temporary Cardiac Pacing Lead 2. Steel- 316L Stainless Steel Sutures 	31-674 (B) (EF-256)- MD/2009-DC	FF-256	30-04-2010

113.	M/s. DePuy Medical Private Limited, Mumbai	M/s. DePuy International Limited, UK having factory premises at M/s. Ceramtec AG, Germany	<u>Total Hip Replacement Systems-</u> 1. Elite + Cemented Total Hip Revision System- Biolox Forte Ceramic Heads 2. Duraloc* Uncemented Cup System - Option Ceramic	31-133-MD/2006-DC (Re-Reg. 2009)	MD-133	31-10-2012
114.	M/s. Genesee Medicals, New Delhi	M/s. ATS Medical Inc, USA	1. ATS Medical Mechanical Heart Valve 2. ATS Medical Aortic Valved Graft (AVG)	31-149-MD/2006-DC (Re-Reg. 2009)	MD-149	31-10-2012
115.	M/s. Clairvoyance Consulting, New Delhi	M/s. Invatec S.p.A., Italy	1. Avion Plus (RX PTCA Balloon Catheter) 2. Diver CE Kit (Clot extraction Catheter) 3. Avion Plus OTW (OTW PTCA Balloon Catheter) 4. Volo (Coronary Stent System) 5. ONDA (Peripheral Stent System) 6. Amphirion Deep (PTA Balloon Catheter) 7. Hippocampus (Renal Stent System) 8. Skylor (Coronary Stent System) 9. Sailor Plus (OTW PTA Balloon Catheter) 10. Submarine Plus (Balloon Catheter) 11. Submarine Rapido (Catheter) 12. Maris (Peripheral Self Expanding Stent System) 13. Twin Rail Bifurcation Stent	31-143-MD/2006-DC (Re-Reg. 2009)	MD-143	30-11-2012

			14. Mo.Ma Cerebral Protection Device 15. Skipper Guidewire			
116.	M/s. Bausch & Lomb Eyecare India Private Limited, Gurgaon	M/s. Bausch & Lomb Incorporated, USA having factory premises at M/s. Bausch & Lomb, France	<u>Intraocular Lenses</u> 1. Akreos Adapt 2. Akreos Adapt-AO 3. Akreos AO Micro-Incision Lens, Model M160	31-12-MD/2006-DC (Re-Reg. 2009)	MD-12	31-10-2012
117.	M/s. Johnson & Johnson Limited, Mumbai	M/s. Cordis Europa N.V., The Netherlands having factory premises at M/s. Cordis De Mexico, Mexico	1. Cypher Select + Sirolimus Eluting Coronary Stent (Sterile) (CRB08225, CRB08250, CRB08275, CRB08300, CRB08350, CRB13225, CRB13250, CRB13275, CRB13300, CRB13350, CRB18225, CRB18250, CRB18275, CRB18300, CRB18350, CRB23225, CRB23250, CRB23275, CRB23300, CRB23350, CRB28225, CRB28250, CRB28275, CRB28300, CRB28350, CRB33225, CRB33250, CRB33275, CRB33300, CRB33350) 2. BX Sonic Balloon-Expandable Stent System (Sterile) (PRO8225, PRO8250, PRO8275, PRO8300, PRO8350, PRO8400, PR13225, PR13250, PR13275, PR13300, PR13350, PR13400, PR18225, PR18250, PR18275, PR18300, PR18350, PR18400,	31-116-MD/2006-DC (Re-Reg. 2009)	MD-116	31-07-2012

			<p>PR23225, PR23250, PR23275, PR23300, PR23350, PR23400, PR28225, PR28250, PR28275, PR28300, PR28350, PR28400, PR33225, PR33250, PR33275, PR33300, PR33350, PR33400)</p> <p>3. DURA Star RX PTCA Dilatation Catheter (Sterile)</p> <p>4. Fire Star RX PTCA Dilatation Catheter (Sterile)</p>			
118.	M/s. Sai Bhawani Distributors, Mumbai	M/s. Aachen Resonance GmbH, Germany	Drug Eluting Balloon ELUTAX	31-544 (EF-489)-MD/2008-DC	MD-489	31-07-2011
119.	M/s. Johnson & Johnson Limited, Mumbai	M/s. Ethicon Inc, USA	Thermachoice Uterine Balloon Catheter	31-139 (FF-132)-MD/2006-DC (Re-Reg. 2009)	MD-139 (132-FF)	30-11-2012
120.	M/s. Zimmer India Private Limited, Gurgaon	M/s. Zimmer Inc, USA	Zimmer UniCompartmental Knee	31-641 (EF-170)-MD/2009-DC	MD-170	31-07-2012
121.	M/s. Globe Bio-Medicals, Mumbai	M/s. ALCO-advanced lightweight construction GmbH, Germany	Alis 20 316 LVM Sirolimus Coated Stents	31-04-MD/2006-DC (Re-Reg. 2009)	MD-04	30-06-2012
122.	M/s. Tyco Healthcare India Private Limited, Chennai	M/s. Kendall, USA	<p><u>Cardiovascular Catheters</u></p> <p>1. Aortic Perfusion Cannulae</p> <p><u>Hemodialysis Catheters</u></p> <p>2. Permcath Catheters</p> <p>3. Triple Lum Mahurkar Catheters</p> <p>4. Maxid Catheters</p> <p>5. Mahurkar Catheters-Dual Lumen</p> <p>6. 14.5 Fr Palindrome Catheter Sports Pack and Kits</p> <p><u>Peritoneal Catheters</u></p> <p>7. Tenckhoff PD Catheters</p> <p>8. Curl Cath PD Catheters</p> <p>9. PED Catheters</p> <p>10. ASI Swan Neck PDF</p>	31-50-MD/2006-DC (Re-Reg. 2009)	MD-50	31-12-2012

			Catheters			
123.	M/s. Tyco Healthcare India Private Limited, Chennai	M/s. Tyco Healthcare Ireland Limited, Ireland	<ol style="list-style-type: none"> 1. Thoracic Catheters 2. Trocar Catheters 	31-46-MD/2006-DC (Re-Reg. 2009)	MD-46	31-01-2013
124.	M/s. DePuy Medical Private Limited, Mumbai	M/s. DePuy Mitek 325 Paramount Drive, USA	<ol style="list-style-type: none"> A. <u>Sterile Metallic Anchors</u> <ol style="list-style-type: none"> 1. G II* Anchor Family 2. Fastin* Anchors 3. Fastin* RC Anchors 4. Knotless Anchors 5. Rotator cuff Anchors B. <u>Sterile Bio Anchors</u> <ol style="list-style-type: none"> 6. Bioknotless* Anchors 7. Panalok* Anchors 8. Spiraloc* Anchors 9. Micro Qa Anchor System 10. Microfix Qa Anchor System 11. Versalok Anchor System 12. Healix Peek Anchor System with or without needles 13. Healix BR Anchor System with or without needles 14. Lupine loop Anchor System C. <u>Sterile Bio Interference Screws</u> 15. Rigidfix* Cross Pins 	31-124-MD/2006-DC (Re-Reg. 2009)	MD-124	31-10-2012

			<p>16. Biocryl* Interference Screws</p> <p>17. Absolute* Interference Screws</p> <p>18. Milagro* Interference Screws</p> <p>19. Bio-Intrafix* Screws</p> <p>D. <u>Sterile Metallic Screws</u></p> <p>20. Profile* Interference Screws</p> <p>21. Intrafix* Interference Screws</p> <p>E. <u>Sterile meniscal repair</u></p> <p>22. Rapidloc*</p> <p>F. 23. Orthocord Suture with or without needle</p> <p>G. 24. Gryphon Anchor System</p>			
125.	M/s. DePuy Medical Private Limited, Mumbai	M/s. DePuy International Limited, UK	<p>Total Hip Replacement Systems</p> <p>1. ASR* Re-Surfacing Hip System-Acetabular Implants, Femoral Implants, Taper Sleeve Adaptors</p> <p>2. Charnley* Cemented Hip Replacement System-Femoral Stems, Cups, Bridge Plates, Cement Restrictor</p> <p>3. C-Stem-Femoral Stems</p> <p>4. Duraloc* Uncemented Cup System-Cups & Liners, Enduron Liners</p>	31-132-MD/2006-DC (Re-Reg. 2009)	MD-132	31-10-2012

			<ul style="list-style-type: none"> 5. Elite+Cemented Total Hip Revision System-Cups, Stems, Heads 6. Hastings* Hip System-Heads, Femoral Stems 7. Summit* Hip System-Stems & Articul/eze Heads 8. AML* A Uncemented Hip Replacement System-AML A Plus Stem, CoCr Heads 9. Proxima* hip-Std Offset High Offset, RSA Std Offset, RSA Hi Offset, ZTT std Offset, ZTT Hi Offset (Left/Right) 10. Mobility Total Ankle System (Sterile) 11. S-Rom Hip System femoral Heads 12. Silent Hip-Total Hip Replacement System 			
126.	M/s. Bausch & Lomb Eyecare India Private Limited, New Delhi	M/s. Bausch & Lomb Incorporated, 1400 North Goodman Street, USA having factory premises at M/s. Bausch & Lomb Incorporated, 21 Park Place Blvd., USA	<ul style="list-style-type: none"> 1. Intraocular Lenses: Model Nos. L161SE, L161AO 2. Silicon Intraocular Lens:- Advanced Optics Violet-Shield Model L161AOV 	31-11-MD/2006-DC (Re-Reg. 2009)	MD-11	31-10-2012
127.	M/s. Apothecaries Private Limited, New Delhi	M/s. Hoya Corporation, Japan having factory premises at M/s. Hoya Medical Singapore Pte. Limited, Singapore	<ul style="list-style-type: none"> 1. HOYA PS AF-1 (UV) Intraocular Lens 2. HOYA PS AF-1 (UY) Intraocular Lens 3. HOYA AF-1 (UY) 	31701-MD/2009-DC	MD-701	30-11-2012

			<p>Intraocular Lens</p> <p>4. HOYA AF-1 (UV) Intraocular Lens</p>			
128.	M/s. Manju Enterprises, New Delhi	M/s. Iberhospitex S.A., Espana	<p>1. Apolo Bionert Cordynamic and Apolo Bionert Small Cordynamic premounted oxygen ion implanted stent (System rapid exchange dilatation catheter with stent)</p> <p>2. Easyway 2 Cordynamic rapid exchange dilatation catheter for PTCA (Balloon Catheter)</p> <p>3. Active and Active Small, Paclitaxel Drug Eluting Stent Premounted stent (System rapid exchange dilatation catheter with stent)</p> <p>4. Access Guiding Catheter</p> <p>5. Apolo 3 and Apolo Small Premounted stent (System rapid exchange dilatation catheter with stent)</p>	31-12A-MD/2006-DC (Re-Reg. 2009)	MD-12A	30-06-2012
129.	M/s. Surgimed, New Delhi	M/s. AGA Medical Corporation, USA	<p>1. Amplatzer Duct Occluder II</p> <p>2. Amplatzer Vascular Plug II</p>	31-406-MD/2008-DC	MD-406	31-12-2010

130.	M/s. Vision Surgicals, Chennai	M/s. Aeon Astron Europe BV, The Netherlands	OLOGEN	31-578-MD/2008-DC	MD-578	15-11-2012
131.	M/s. DePuy Medical Private Limited, Mumbai	M/s. Depuy International Limited, UK Having factory premises at M/s. DePuy Orthopaedic Inc, USA	Orthopaedic Implant PFC Sigma RPF Knee System (Sterile)	31-668 (A)-MD/2009- DC	MD-668 (A)	31-12-2013
132.	M/s. DePuy Medical Private Limited, Mumbai	M/s. Depuy International Limited, UK having factory premises at M/s. Europlaz Technologies Limited, UK	Orthopaedic Implant C-Stem Void Centraliser (Total Hip Replacement System)	31-660-MD/2009-DC	MD-660	31-12-2013
133.	M/s. DePuy Medical private Limited, Mumbai	M/s. Depuy Spine SARL having factory premises at M/s. Chemin Blanc 36 Case Postale, Switzerland	Orthopaedic Implant SKYLINE Anterior Cervical Plate System	31-287-MD/2006-DC (PT-1)	MD-287	31-05-2010
134.	M/s. DePuy Medical private Limited, Mumbai	M/s. Depuy Spine SARL having factory premises at M/s. Chemin Blanc 36 Case Postale, Switzerland	<u>Orthopaedic Implants:-</u> 1. Eagle Plus Anterior Cervical Plate System 2. Eagle Plus Micro Anterior Cervical Plate System 3. Swift Plus Anterior Cervical Plate System	31-654 (EF-287)- MD/2009-DC	MD-287	31-05-2010
135.	M/s. DePuy Medical private Limited, Mumbai	M/s. DePuy France SAS, France having factory premises at M/s. DePuy International Limited, UK	<u>Orthopaedic Implant</u> Corail Hip System- Cemented Stem	31-689-MD/2009-DC	MD-689	31-12-2012
136.	M/s. DePuy Medical Private Limited, Mumbai	M/s. DePuy France SAS, France having factory premises at M/s. Precimed, France	Delta Xtend Shoulder Prosthesis	31-655 (EF-600)- MD/2009-DC	MD-600	31-12-2011
137.	M/s. DePuy Medical	M/s. DePuy	A) Total Hip Replacement System:	31-127-MD/2006-DC	MD-127	30-11-2012

	Private Limited, Mumbai	Orthopaedics, USA	<ol style="list-style-type: none"> 1. Duraloc* Uncemented Cup System-Duraloc Acetabular System, Duraloc Marathon Liners & Endurance Liners 2. Self Centering* Hip-Cups 3. Summit* Hip System-Hip Stems & Articul/eze Hip Balls 4. Solution System*-Hip Stems 5. Control* Cable System 6. S-Rom* Hip System 7. Pinnacle* Acetabular Cup System 8. PROTRUSIO Cage Hip System 9. Duraloc* Uncemented Cup System-Apex Hole Eliminator <p>(B) Total Knee Replacement Systems:</p> <ol style="list-style-type: none"> 10. PFC* Sigma Knee System 11. Preservation* Uni Knee System 12. LCS* Complete Knee System 13. S-Rom*/Noiles* Total Knee System <p>(C) Total Shoulder Replace Systems</p> <ol style="list-style-type: none"> 14. Global*Total Shoulder System <p>(D) Finger Joint Replacement Systems:</p> <ol style="list-style-type: none"> 15. Neuflex Finger System 	(Re-Reg. 2009) & 31-127-MD/2006-DC (Re-Reg. 2009) (End 09)		
--	-------------------------	-------------------	---	--	--	--

			<p>(E) Non Sterile Orthopedic Implant:</p> <p>16. ORTHOGENESISTM LPS System (Non Sterile)-LPS Stems (a) Porous Stem (b) Cemented Femoral Stem (c) PC femoral Stem</p> <p>17. ORTHOGENESISTM LPS System (Non Sterile)- LPS Prox TibRepl Comp</p> <p>18. DVR Distal Volar Radius Anatomical System-Plates, Screws and Pegs</p> <p>19. DNP Dorsal Nail Plating Anatomical System-Plates, Screws and Pegs</p> <p>20. F³ Fragment Plating System-Plates, Screws and Pegs</p> <p>21. S³ Shoulder Fixation System-Plates, Screws and Pegs</p> <p>22. SNP Shoulder Nail Plating Shoulder Fixation System-Plates, Screws and Pegs</p>			
138.	M/s. India Medtronic Private Limited, Baroda	M/s. Medtronic Inc, USA having factory premises at M/s. Medtronic Ireland Parkmore Business Park West Galway, Ireland	<ol style="list-style-type: none"> 1. Attain™ LDS 6216A Left-heart Delivery System & Attain™ Access 6218A Left-heart Delivery System 2. Attain™ 6227 DEF Deflectable Catheter Delivery System 3. Attain™ Select II 6248DEL Delivery System 4. Attain™ 6218A-45S, 6218A-50S, 6218A-57S, 	31-64-MD/2006-DC (PT-1)	MD-64	31-07-2012

			<p>6218A-AM, 6216A-MB2, 6216A-MP, 6218A-EH Guide Catheter</p> <p>5. Attain™ Prevail 6228CTH80 Steerable Catheter Set</p> <p>6. Selectsite™ C304-S59 and C304-L69 Deflectable Catheter System</p> <p>7. Selectsite™ C304-XL74 Deflectable Catheter System</p> <p>8. Sprinter Rapid Exchange Balloon Dilatation Catheter</p> <p>9. Sprinter Legend RX Balloon Dilatation Catheter</p> <p>10. Sprinter Over-the-Wire Balloon Dilatation Catheter</p> <p>11. Driver/Microdriver Rapid Exchange Coronary Stent System</p> <p>12. NC Sprinter Rapid Exchange Balloon Dilation Catheter</p> <p>13. Racer Rapid Exchange Renal Stent System</p>			
139.	M/s. India Medtronic Private Limited, Baroda	M/s. Medtronic Inc, USA having factory premises at M/s. Medtronic Neurosurgery, USA	Neurosurgical Catheter Containing the following family of products namely:- (a) CSF flow control Ventricular	31-54-MD/2006-DC (Re-Reg. 2009)	MD-54	31-12-2012

			(b) Cardiac/Peritoneal catheter (c) Opus Ventricular Catheter			
140.	M/s. India Medtronic Private Limited, Baroda	M/s. Medtronic Inc, USA having factory premises at M/s. Medtronic Medico, Mexico	Melody Transcatheter Pulmonary Valve	31-381-MD/2009-DC (PT-1)	MD-381	30-09-2010
141.	M/s. DePuy Medical Private Limited, Mumbai	M/s. DePuy International Limited, England having factory premises at M/s. Johnson & Johnson Medical Limited, China	<u>Orthopaedic Implants:-</u> 1. Charnley Stems (Standard) 2. Charnley Stems (Modular) 3. C-Stem AMT 4. C-Stems	31-709 (A)-MD/2009-DC	MD-709 (A)	31-12-2012
142.	M/s. Katara Dental Private Limited, Pune	M/s. BioHorizons Implant System Inc, USA	BioHorizons Dental Implants (Titanium)-Various Shapes:- 1. Biohorizons External Dental Implants 2. BioHorizons Internal Dental Implants 3. BioHorizons One Piece Dental Implants 4. BioHorizons Overdenture Dental Implants 5. BioHorizons Single Stage Dental Implants 6. BioHorizons Tapered Internal Dental Implants	31-629-MD/2009-DC	MD-629	31-12-2012
143.	M/s. Johnson & Johnson	M/s. Codman & Shurtleff	Enterprise Vascular Reconstruction	31-706-MD/2009-DC	MD-706	31-12-2012

	Limited, Mumbai	Inc, USA having factory premises at M/s. Lake Region Medical, USA	Device and Delivery System			
--	-----------------	---	----------------------------	--	--	--

